Atmospheric clear-sky longwave radiative cooling and precipitation Richard Allan Environmental Systems Science Centre, University of #### Introduction - Clear-sky radiative cooling: - radiative convective balance - atmospheric circulation - Earth's radiation budget - Understand clear-sky budget to understand cloud radiative effect - Datasets: - Reanalyses observing system - Satellites calibration and sampling #### Datasets used - Surface and Top of Atmosphere clear-sky LW flux - Column integrated water vapour (CWV) - Reanalyses: - ERA-40 (1979-2001); NCEP-1 (1979-2004) - Satellite data - ERBS, ScaRaB, CERES (clear-sky OLR) - SMMR, SSM/I V5 (CIWV) - Combination datasets: - SRB Rel. 2(1983-1994)...reanalysis? - SSM/I, da Silva, ERA40, Prata (1996) → surface net LWc - IPCC AR4 models #### Links to precipitation #### Spurious variability in ERA40 Improved performance in water vapour and clear-sky radiation using 24 hour forecasts #### Surface LWc and water vapour ### Clear-sky OLR with surface temperature: + ERBS, ScaRaB, CERES; SRB Calibration or sampling? #### Clear-sky vs resolution ## Sensitivity study - Based on GERB-SEVIRI and model simulations of OLR and cloud products over ocean: - dOLRc/dRes ~0.2 Wm⁻²km^{-0.5} - Suggest CERES should be biased low by ~0.5 Wm⁻² relative to ERBS #### Linear least squares fit - Tropical ocean: descending regime - Dataset - ERA-40 - NCEP - SRB - OBS | dQLWc/ | dTs | Slope | |--------|-----|-------| | | | | ## Implications for tropical precipitation (GPCP)? #### IPCC AR4 models: tropical oceans #### IPCC AR4 models: tropical oceans • Q_{I Wc} Precip #### Conclusions - Intercomparisons of datasets: clear-sky LW at SFC, TOA, ATM - Reanalyses: observing system changes - Satellites: calibration, sampling - Increase in clear-sky LW cooling of atmosphere of ~3-5 Wm⁻²K⁻¹ - All-sky changes? Models?